DOCUMENT RESUME

ED 083 769

EC 060 323

AUTHOR

Moore, Mary W.

TITLE

Professional Preparation of Teachers of Reading with

the Optacon.

INSTITUTION

Pittsburgh Univ., Pa. Dept. of Special Education and

Rehabilitation.

SPONS AGENCY

Richard King Mellon Foundation, Pittsburgh, Pa.

PUB DATE

73

NOTE

70p.; Special S udy Institutes (Summer, 1973)

EDRS PRICE.

MF-\$0.65 HC-\$3.29

DESCRIPTORS

*Exceptional Child Education; *Inservice Teacher Education; Institutes (Training Programs); *Reading; Sensory Aids; Summer Programs; Tactual Perception;

Teaching Guides; Teaching Methods; *Visually

Handicapped

IDENTIFIERS

*Optacon

ABSTRACT

A quide used by inservice teachers and agency caseworkers in thre 2-week summer institutions (1973) for teaching visually handicapped children and adults how to read with the Optacon, a portable optical-to-tactile-converter, is presented. The institutes are said to have been of a two-year special education pilot project to demonstrate usefulness of the Optacon. Institute personnel and participants are listed. The Optacon is described in terms of development through a government/university/industry program, unaided reader use with any type between six and 20 points, and portability (4 pounds). Operation is discussed whereby a reader tracks regular print with a camera and reads on a tactile array which contains vibrating pins. Listed in the course outline for teaching reading with the Optacon are components such as instructional materials, strategies, and psychological factors. Competencies for teaching integration of motor, perceptual, and cognitive skills are specified for teachers and such techniques as remembering a serial sequence of letters to recognize a word are suggested. Appendixes comprise more than half the document and contain the following components: instructions for presenting letters to Optacon readers such as describing lower case "h" with "left ascenter is attached to one hump"; tapes listed by type font and record speed in areas such as word recognition, building, and speed skills; sample training logs including information given by tracking aid used, control settings, camera materials, and comments/difficulties; and lists of books, publishers, training materials, and tests to evaluate student potential for learning to read with the Optacon. (MC)

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTL. AS RECEIVED FROM
THE PERSON OF ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW DR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY.

SPECIAL STUDY INSTITUTES **SUMMER 1973**

PROFESSIONAL PREPARATION OF **TEACHERS OF READING** WITH THE OPTACON

DEPARTMENT OF SPECIAL EDUCATION AND REHABILITATION SCHOOL OF EDUCATION UNIVERSITY OF PITTSBURGH PITTSBURGH, PENNSYLVANIA

SPECIAL STUDY INSTITUTES

Summer, 1973

TOPIC: PROFESSIONAL PREPARATION OF TEACHERS OF READING WITH THE OPTACON

CONDUCTED BY:

Mary W. Moore, Ph.D.

Department of Special Education and Rehabilitation
University of Pittsburgh

FUNDING SERVICES

The Richard King Mellon Foundation Pittsburgh, Pa.

CONTENT'S

1	INTRODUCTION		1
11	PERSONNEL		3
111	THE OPTACON		5
1 V	INSTRUCTIONAL PROGRAM	. •	9
	APPENDIX		

INTRODUCTION

The purpose of three separate, two week, Special Study Institutes conducted by the Department of Special Education and Rehabilitation, University of Pittsburgh, was to provide professional preparation for selected participants from schools and social agencies to teach reading with the Optacon to children and adults. These institutes were an integral component of a larger project developed through the Richard King Melion Foundation of Pittsburgh, Pa., which is sponsoring a two year pilot project to demonstrate the usefulness of the Optacon. The Richard King Melion Foundation supported the institutes, and provided training equipment for the Department of Special Education and Rehabilitation to use for these institutes and for the future professional preparation of teachers of the visually handicapped enrolled in the graduate program of that department. To the author's knowledge, this is the first university training which has been offered for preparation of teachers of the Optacon.

Those who attended the first two institutes were selected by the educational institutions and social agencies which were participating in the Richard King Mellon Foundation project. All 27 participants held degrees in education, or were social case workers who had previous experience teaching blind clients. The third institute was conducted for University of Pittsburgh students in the master degree program

in the Department of Special Education and Rehabilitation. These students all received degrees in August, 1973, and are presently teaching visually handicapped children in Pennsylvania, Massachusetts and Rhode Island. In addition to participants who were preparing to teach reading with the Optacon, five blind social case workers volunteered to serve as subjects for the teachers' practical experiences. The institutes were visited by administrators of the schools and agencies.

Telesensory Systems, Inc (TSI), the developers and producers of the Optacon, cooperated directly with the Department of Special Education and Rehabilitation in the development of curriculum and presentation of the material. Mrs. Nancy Tavis, a teacher in the Palo Alto Optacon Training courses conducted by Telesensory Systems, Inc., served as an active consultant through the first institute. Mr. Phillip Davis who is responsible for the maintenance of all Telesensory equipment in Western Pennsylvania, served as a consultant through all three institutes.

This overview of the institutes presents a model developed for a university course to prepare teachers to teach Reading with the Optacon and a brief discussion of the material included in the course.

M.W.M.

PERSONNEL

UNIVERSITY OF PITTSBURGH FACULTY
Department of Special Education and Rehabilitation
Education for the Visually Handicapped

Mary W. Moore, Associate Professor Ralph L. Peabody, Coordinator, Program for the Visually Handicapped

CONSULTANTS

Nancy Tavis Telesensory Systems, Inc. Palo Alto, California

Phillip Davis
Rehabilitation Equipment, Inc.
Pittsburgh, Pennsylvania

ASSISTANT

Diane Wormsley, Doctoral Student Department of Special Education and Rehabiditation Education for the Visually Handicapped University of Pittsburgh

PARTICIPANTS

Pittsburgh Board of Education

Vaughan Weber, Supervisor of Speech, Hearing & Vision Programs

Michael Laus, Itinerant Vision Teacher

Sally O'Connor, Vision Resource Room Teacher

Mary Ann Hesseling, Vision Resource Room Teacher

Vocational Rehabilitation Center

Diane Vicini, Remedial Instructor

James Kasper, Supervisor, Basic Education and Social Training Program

Pittsburgh Blind Association

Kathryn Bodie, Caseworker for the Blind

Joanne C. Madden, Caseworker for the Blind

Louise Allwein, Recreational Director

Bureau for the Visually Handicapped

Kathleen Uffelman, Caseworker for the Blind

Joanne M. Cuccaro, Caseworker for the Blind

Peggy Johnson, Home Teacher

Kathleen R. Moxin, Casework - for the Blind

Amol locca, Home Teacher

Ann Porter, Home Teacher

Paul Hamilton, Specialist on Visually & Physically Handicapped Programs

Allegheny Intermediate Unit

Donald Yannucci, Itinerant Vision Teacher

Ridgway J. Clark, II, Itinerant Vision Teacher

Linda Blank, Itinerant Vision Teacher

Linda Marshall, Itinerant Vision Teacher

Nancy Hickey, Itinerant Vision Teacher

Nancy Stevens, Itinerant Vision Teacher

Sherry Broad, Vision Resource Room Teacher

Erma M. Breisch, Head Teacher, Visually Handicapped Program

Joanne W. Mikosz, Vision Resource Room Teacher

Flora Gilmour, Itinerant Vision Teacher

Beatrice M. Vuocolo, Itinerant Vision Teacher

Jeanne P. Leiper, Itinerant Vision Teacher

Department of Welfare

Robert Morgenstern, Caseworker Supervisor II

University of Pittsburgh Graduate Students

Diane P. Wormsley
Suzanne Branchen Gregory
Jane H. Erin
Youngwoo Kang
Mary Ann Malinak
Nancy L. Nardo
Jeanne Pascarella
Maureen P. Rustam
Mary Jane Slater
Herbert L. Wiegle

THE OPTACON

The need for a direct translation reading machine for the blind has been apparent for many years, and several machines have been developed for this purpose. The Optacon (Optical-to-Tactile-Converter) was originated by Professor John G. Linvill, Chairman of the Electrical Engineering Department, Stanford University. Together with Dr. James C. Bliss, who had been working through Massachusetts Institute of Technology of stimulation through tiny air jets, Dr. Linvill first developed a tactile screen utilizing an array of vibrating pins which can be considered the most critical feature of the Optacon. stage, the pins were driven by a computer. The ability of blind students at Stanford University, who volunteered to be subjects for the experiment, to learn to read the images produced on the tactile screen established the feasability of the machine. In 1968, the U.S. Office of Education awarded a five year grant to Stanford Research Institute and Drs. Bliss and Linvill and their colleagues developed the necessary integrated circuits, camera, and silicon retina to produce a portable reading machine. In 1970, ten of these first model machines were

The author is indebted to Telesensory Systems, Inc., for the material included in this section.

produced and were used, and are still being used, by Stanford students, SRI Computer Programmers, and students in the Monroe School District, California. This first model weighed nine pounds. In 1971 a smaller four pound Optacon was developed and Telesensory Systems, Inc. was formed to produce the machines. This symblotic combination of government, university and industry to produce an effective adjunct to braille and recordings for reading by the blind has been unique in the field.

While reading with an Optacon is relatively slow, the advantages of direct personal reading, thus eliminating the necessity for dependence upon a reader, recorder or translator, are many. To look at the Optacon from a potential employment aspect, blind persons can do most tasks that sighted persons can do, except read. In industry, many employers do not want volunteer or paid readers coming into their plants and learning plant or business operations. In social agencies, the confidentiality of records must be maintained and some blind persons are rejected because they must have "outside" readers. Reading with the Optacon does not impose another person between the material and the blind employee.

From an educational viewpoint, the Optacon enables a blind student to have access to critical material when he needs it. With the proper accessories, it enables the student to read computer terminal print outs and to utilize electronic pocket calculators which facilitate success in the math and computer courses which many blind students are choosing. For the younger student, the Optacon can be utilized for the development of a sighted perspective to rather difficult material such as math and science, enhancing learning of these subjects.

The privacy and personal independence which the machine makes possible for a blind person is invaluable. Independent management of personal finances, private written communication with sighted friends, and organization of personal papers and records are possible when the blind person can read print. Loren Schoof, blind research associate in Stanford's Applied Electronics Laboratory, used his Optacon to vote in the national election, which was probably the first time a blind person has been able to cast a secret ballot!

The Optacon converts light energy which involves the camera, to mechanical energy which involves the electronics and the tactile array. Each of 144 photocells in the silicon retina portion of the camera is capable of making a light-dank decision which tells a corresponding tactile pin on the tactile screen to vibrate or not to vibrate. The 144 photocells in the silicon retina are arranged in a matrix of six columns and 24 rows which corresponds, one-to-one, with the pins in the tactile screen arranged in the same matrix. In the normal mode, the photocell which makes a "dark" decision results in a vibrating pin. Thus a dark letter upon a light background will be exactly reproduced on the tactile array. A complete guide to the principle and structure of the Optacon, accessories, and teaching aids is contained in the curriculum materials available from Telesensory Systems, Inc.

There have been developed alternative machines for direct translation.

The Optaphone, Visatoner, and more recently, the Stereotoner are machines which convert print to auditory response. These machines necessitate that the reader learn the auditory responses produced. They are competed.

limited in the type font and spatial format of the material which can be read. For instance, they are not adequate to reading math, since math is wirtten in two dimensions and the position of a symbol above, below or on the line is meaningful.

Another instrument, the Transicon, utilizes a computer terminal, automatically scanning the print and producing output in braille or in voice simulation (spelling or words). This instrument is limited in the type face which can be read. Disadvantages include cost of operating the system and loss of confidentiality of material which is processed through the computer.

The present Optacon is completely portable, being carried in a small leather case with a shoulder strap. It operates on batteries or AC current. It is not limited in the type face which can be read. It is capable of reproducing any type between 6 point and 20 point in size. The versatility of material which can be read is limited only by the perceptual and interpretive abilities of the reader.

INSTRUCTIONAL PROGRAM

ployed in teaching reading with the Optacon seem The strategie. to indicate that the teacher should be competent to: assemble and care for the Optacon and the various teaching aids; free track, keeping the image consistently in the optimum position for reading; describe letters and words in terms which enhance tactual recognition; select or develop curriculum materials for remedial instruction; and develop language and reading skills unique to Optacon reading. The blind teacher of a blind student needs to be a competent reader with the Optacon; however, the sighted teacher who will utilize a Visual Display to monitor the activities of the blind student need not necessarily be a competent reader with the Optacon. The objectives of the Special Study Institute course were developed on the assumption that the entering students were teachers who were prepared to teach other subjects, including braille reading, to blind children and adults. In the future, the Department of Special Education and Rehabilitation will include instruction in teaching reading with the Optacon in the master's degree program for the Education of the Visually Handicapped. This instruction will be coordinated with, and in addition to present courses in braille reading and writing.

Previous preparation of teachers of reading with the Optacon, has been based upon an apprentice type model, with the teacher observing, practice teaching under supervision, and eventually taking responsibility

for the entire teaching of one blind student. The 'niversity model presented here has been developed for the instruction of a class of sighted teachers, and endeavors to develop required competencies using didactics and simulation.

TEACHING READING WITH THE OPTACON COURSE OUTLINE

- I Introduction to Optacon
 - a. History of Development
 - b. Educational & Vocational Application
 - c. Structure of Optacon, Teaching Aids & Accessories
 - I. Tracking Ald
 - 2. Visual Display
 - 3. Optacon Cassette Trainer
 - 4. Master-Slave Cable
- II Instructional Materials
 - a. TSI published curriculum
 - b. AIR curriculum
 - c. Tobin's curriculum
 - d. San Diego Public Schools curriculum
 - e. Independent Reading Materials
- III Instructional Strategies
 - a. Introduction of Machine to Blind Student
 - b. Development of Tracking Skills
 - c. Teaching Recognition of Letters and Words
 - d. Speed Building Techniques
 - e. Logging Techniques
 - f. Problem Solving Techniques
- IV Psychological Factors
 - a. Screening Procedures
 - b. Assessment
 - c. Affective Factors
 - d. Perceptual & Interpretive
- V Relevant Research
- VI Administration of Agency and Educational Programs

Objectives: Techers will:

- 1. Demonstrate check-out procedures for Optacon & Teaching aids
- 2. Free track camera on curriculum materials ? selected books
- 3. Describe upper and lower case letters in terms of critical features
- 4. Correct selected tracking and recognition errors of students
- Teach recognition of at least nine upper case and nine lower case letters to blindfolded (or blind) subjects.

Reading with the Optacon involves the integration of motor, perceptual and cognitive skills, and a teacher must have teaching competencies in all three areas. Simulated teaching experiences under blindfold were provided to develop sensitivity to the fine camera movements necessary to keep the image of a letter in the optimum position on the tactual screen, and to develop awareness of interaction of the magnificationthreshold controls to produce the most readable image. Each participant also served as teacher to another and practiced the teaching strategies employed with blind students which develop the coordination of motor skills with perceptual skills for reading. The teacher needs to develop personal motor skills to free track with the camera for the student. Each participant practiced this skill with his own Optacon and Visual Display. Reading Braille and reading with the Optacon are involved with tactual perception of spatial relationships within characters. However, reading Braille is in some ways easier, since the components of letters are simplified and spacing is consistent. The teacher of reading with the Optacon must be able to develop the perceptual skills of students to discriminate the critical features of letters which identify The use of precise language is important and for here seem provided with guides for this instruction. (See Appendix).

Ashcroft has presented the premise that "reading; no matter what the medium, fundamentally involves the same psychological processes, and has as its purpose the communication of meaning. The literature on conventional reading is in rather general agreement that the minimum essential factors in reading are perception and interpretation... What differences there are, lie largely in the differences in modality that is, touch in contrast to vision..." These differences determine, to some extent, the skills necessary for effective reading.

A normal visual field enables the reader to process the information given by about a seven letter span in a single fixation, and in visual reading, the eyes proceed in saccadic movements as they track along a line of print. The individual letter is not the informational unit; words and groups of words are treated as informational units. Foulke² has pointed out, "Because of the limited sensory area on an index fingertip, not much more than one Braille character can be sensed at a time... tactual perception requires movement of cutaneous tissue, and little movement takes place while the fingertip is at rest, as it would be during periods of fixation." Nolan and Kederis³ showed that the time required to identify a word written in Braille is usually greater than the sum of the times required to identify the Braille characters of which that word is constituted. To speed this information gathering process in braille, a system of contractions has been

Nolan, C.Y. and Kederis, C.J. Perceptual Factors in Braille Recognition. New York: American Foundation for the Blind, 1969.

Ashcroft, Samuel C. "Errors in Oral Reading of Braille at Elementary Grade Levels," in Report of Proceedings of Conference on Research Need in Braille. New York: American Foundation for the Blind, 1961.

Foulke, Emerson, "Non-Visual Communication: Reading by Touch", Education of the Visually Handicapped, 1970, 11, n. 3, p. 88.

devised which enables a single character to convey the information which would ordinarily be contained in several letters. This contracted system has created sources of error in reading and questions about the teaching of Braille reading which have concerned educators for some time. the Optacon is employed with print medium, the informational unit is a single letter. Experiments with two-finger reading and with presentation of two letters to a single finger have indicated that the reader does not gain in speed by these methods. At the present time, little research has been done to establish the specific cognitive skills which need to be developed to increase the speed of reading with the Optacon. Since it is not practical with the Optacon to scan ahead in a sentence for contextual clues to the meaning of a word, other skills of word analysis and anticipation of words and word endings would seem to be important. Familiarity with letter blends, frequent combinations of letters, prefixes, and suffixes will increase speed of reading. To recognize a word, the reader with the Optacon is required to remember a sequence of letters presented serially. The ability to process the information of individual letters in "chunks" or phonetic groups is important. One of the problems with the development of the phonic skills in the teaching of reading with Braille is the lack of one-to-one correspondence between the print and braille symbols. example, it may be confusing to a beginning reader to recognize the existence of a long "O" in the word "stone which employs a two-cell contraction ordinarily pronounced as "one". It may be that Braille readers will lack some phonetic skills which are important to Optacon readers. Through discussion and a review of pertinent research, participants in the Institutes were encouraged to consider such problems and their influence

in the preparation of appropriate and meaningful curriculum materials for the wide range in age of the students they were planning to teach to read.

One teaching accessory developed by TSI is the Optacon Cassette Trainer (OCT) which is a portable, computerized machine through which pre-recorded tapes can present images to the Tactual Screen without the camera and at variable speeds. Practice exercises and stories have been recorded at TSI (See Appendix). The teachers at the Institute utilized this machine to assist them in establishing proper finger position, size of letters, and optimum positioning of letters on the Visual Display and to use in speed building.

To enable the teachers to become familiar with all the curriculum materials and to have some experiences with typical problems and methods of solving them, the teachers used a system of daily activity logging which has been employed at the TSI Training Center. The teachers also learned to keep careful records of the specific difficulties displayed by each student for communication with other teachers and/or to enable them to use their own teaching time efficiently. The teachers would probably need to adapt or modify the TSI logging system to suit their particular administrative patterns; however, during the institutes, these logs served as vehicles for their training. Case study logs with problems incorporated were devised and the teachers were required to provide references to specific remedial materials or remedial teaching strategies to solve these problems. (See Appendix).

Instructional materials for the use of teachers of Reading with the Optacon are available from several sources. The San Diego City Schools

developed materials for use in an Optacon Project and these materials are available through them. The sequence of presentation in these materials is: (1) non-meaningful shapes and symbols, (2) upper case letters presented in six letter groups OIBSTG, EUDFNP ..., (3) simple words and short sentences within each letter group, (4) lower case letters presented in the same order as upper case, (5) reading rate building exercises, and (6) exercises involving complex type styles. Coals for Cach lesson are stated and criteria given.

Michael Tobin², developed materials to be used in a research project conducted through St. Dunstan's in England. These materials are not, thus far, available in this country. The sequence of presentation is:

(I) lower case letters, (2) numerals, (3) upper case letters contrasted one-to-one with lower case letters, and (4) prose practice. These materials are presented according to Gagne's model in which aims are stated in measurable or objectively identifiable terms and pre-tests and post-tests are provided.

The American Institute of Research in Palo Alto,³ after a "comprehensive review of existing educational strategies for the teaching of reading ... study of approaches utilized by TSI and San Diego Project ... and proposed strategy laid before Gagne and others," developed materials to be used in conjunction with a U.S. Office of Education supported

American Institutes for Research, P.O. Box 1113, Palo Alto, California.

Gale W. Lutz, San Diego Unified School District, San Diego, California, 1973.

M.J. Tobin, Research Centre for the Education of the Visually Handle appeared School of Education, University of Birmingham, Birmingham, England, 1973.

evaluation project being conducted throughout the U.S. Fifty Optacons have been placed in approximately thirteen sites and feedback data is being collected. Thus far, no report has been issued on this research project. The AIR is revising these materials and will offer them for commercial sale in the near future. The sequence, developed on the basis of frequency of use of letters in the English language, is:

(I) numbers in order, (2) upper case letters ATRE, (3) lower case letters at re, (4) upper case I HOS, (5) lower case i hos, etc. Supplementary exercises include remediation exercises, common words, sentences and additional type fonts. Criterion exercises are included, but criterion is not stated.

Telesensory Systems, Inc. has developed curriculum materials for instruction of blind readers, which are available through this company. (See Appendix).

The materials were developed originally from experience with students at Stanford and were tested with high school students and, in 1971, a student at the University of Oklahoma. Iterative revisions have been produced based upon experiences with adult students at Seeing.

Eye and adults at the TSI training center in Palo Alto.

The sequence of presentation was developed according to order of difficulty as experienced by blind readers: (1) upper case letters

O C I S E, T H A M ..., through the entire alphabet, (2) lower case letters o c i s e, t h a m ..., in the same order, (3) numbers. Required and optional practice exercises and criterion tests are provided. Letters are first presented as separate letters, then connected into words and

Telesensory Systems, Inc. . 2620 Handwar Street, Palo Allo, California.

sentences. Practice exercises of different type styles, frequent letter confusions and unique reading problems are included in the Student Manual. The Independent Practice Manual can be used for reinforcement of skills or for remediation. The Stage Two Manual consists of examples of difficult format materials, different type fonts and difficult reading materials such as mathematics. A complete Teacher's Guide Is now available. The TSI materials were used as curriculum for the Institutes at the University of Pittsburgh.

Teachers need, also, to have a library of commercial books in appropriate type styles and reading levels to be used by student readers for "real-life" practice. An annotated Bibliography of books was prepared and distributed to the participants. (See Appendix).

Some investigation with adults has been made into the development of a battery of tests which could be used for screening or for predicting success in reading with the Optacon. Michael Tobin, in an experimental investigation into the relationship of certain psychological variables to successful reading, found I.Q., tactual discrimination and age to be significant. His population, however, included only adolescents and older blind persons. The participants at the institute considered some tests (See Appendix) which could be utilized for assessing capabilities, but since, at the present time, no valid predictive criteria exist, it seems probable that the most suitable method of prediction would be to try the candidate on the Optacon itself.

Experiences in the University of Pittsburgh Special Study Institutes have been incorporated into the TSI Teaching Outdo (See Appendix). This

publication presents in further detail the mechanics of the equipment and teaching strategies. It will be an invaluable aid for teachers.

It is hoped that this overview of the Institute which was conducted by the Department of Special Education and Rehabilitation, University of Pittsburgh, will provide some background for the establishment of other University and college level training courses. Members of the Department of Special Education and Rehabilitation welcome requests for further information, and offer their assistance to any future training programs.

APPENDIX I

PRESENTATION OF LETTERS TO OPTACH REF ERS

Whether or not the student is familiar with print, time and care must be taken to present an accurate image of the letters as they will appear tactilely on the Optacon. Contrary to many new teacher's thinking, formerly sighted students who know letter shapes are not necessarily at an advantage in learning Optacon reading. Students often have a faulty memory of letter details direction of diagonals, descenders, etc.) Some confuse lower case print with landwritten letters. Others have difficulty transferring their memory of the total letter as perceived visually to a tactile image moving from right to left across the array.

When describing the letters to students, care should be taken to talk of them as a moving image, "coming in" and "going out". Students feel the left edge of the letter first, then the middle, then the right edge. Questioning eschould be, "What do you feel 'coming in'? What next? etc."

Explain the relationship of the letters to a line - letters "sit" on an imaginary line that should be two-thirds down the array. Demonstrate with a socizontal line of print.

Language should be geared to the language level of the student. Descriptions presented here assume an understanding of the terms "ascender", "descender", "horizontal", "diagonal", "vertical", "hook", and "hump". Simpler terms such as "hats", "tails", "balls", "sticks", etc. could be used with children. Once the terminology is chosen and understood by the student and teacher, it should be used consistently throughout training.

Steps in lefter presentation:

- I. Student looks at the letter as often as he likes.
- 2. Student describes only what he feels. (Discourage naming what letter no thinks it is).

- 3. Student looks at letter again question "What alse do you feel?" "Top"?

 "Bottom?" etc.
- 4. Teacher reaffirms oral description of letter shape, and names the letter.

 Give alternate descriptions if unclear.
- 5. Methods for reinforcing the student's image of the letter shape (do as needed)
 - -- check shape on raised plastic tile
 - using your finger, draw letter on student's hand have him draw it on your hand
 - student draws letter on thermoform paper

NOTE-Even students who think they know letters thoroughly should draw the letter for the teacher.

6. Student again locks at the letter several times with the Optacon.

Upper Case Letters in groups most often confused by Optacon readers:

Horizontals

PBREFHS

Circles

CGOOD

Verticals

JLTU

Diagonals

MNVAWXKYZ

NOTE: Upper Case Letters should fill the top 2/3 of the array and should "sit" on an imaginary line 2/3 of the way down the array.

Description of Upper Case Letters - general description (from left side to right side)

C.F. Critical features of letters for avoiding confusions.

- A Diagonal from lower left to upper right, forming a point with a reverse diagonal; a horizontal connects the diagonals at mid-point CF. point at top (V)
- 3 left vertical with two curved sideways humps connecting top, middle and bottom (may be seen as 3 horizontals closed on right by curved lines)

 CF. closed on right (E)
 - closed on bottom (P,R)
- C large circle with opening on the rightC.F. opening on the right (0)
- D left vertical with curved sideways hump to the right, connecting top and bottom

 C.F. flat vertical on left (0)
- E left vertical with 3 small horizontals attached at the right top, center, and bottom (center horizontal is sometimes slightly shorter)
 - C.F. bottom horizontal (F)
 - open on right (B)
 - closed on left (S)
- F left vertical with short horizontals to the right from the top and middle of the vertical
 - · C.F. no bottom horizontal (E)
 - open at right (P)
- G large circle with opening on the right and a small internal horizontal attached to the lower right opening
 - C.F. small horizontal (C)
- H left vertical with small center horizontal connecting a right vertical
 - C.F. open top and bottom (B)
 - horizontal connector (N,M)

- I vertical line (sometimes has small feet top and tottom) same as "small L"
 in many prints
 - C.F. no horizontals top (T) or bottom (L)
- J bottom left hook connecting with right vertical (sometimes has a small horizontal "hat" on top)
- K left vertical line with two diagonals fanning to the upper right and lower right from its mid-point
 - C.F. vertical on left (X)
 - open on top (R)
- L left vertical with small horizontal attached at the bottom right

 C.F. bottom horizontal (i)
- M left vertical; diagonal from upper left to bottom right; reverse diagonal; right vertical (widest letter usually won't go on screen all at once)

 NOTE diagonals are sometimes only half the depth of the verticals
 - C.F. 2 diagonals (N)
 - vertical on sides (W)
- N left vertica!; diagonal from upper right to lower left; right vertical C.F. one diagonal (M)
- 0 large closed circle
 - C.F. no openings (C,G)
 - curved on left (D)
- P left vertical with curved sideways hump to the right connecting the top
 - C.F. open on bottom (B)
 - closed on top right (F)
- Q large circle with small diagonal line intersecting at the lower right
 ("tail" sometimes extends down from center bottom in some type fonts)

- R left vertical with curved sideways hump to the right connecting the top
- a and middle, and a diagonal line extending from the hump to the lower right C.F. Open on bottom (B)
- S large upper left sideways hump connected to lower right sideways hump

 (Can be seen as 3 horizontal closed by diagonal curved lines upper left and lower right)
 - C.F. openings bottom left and top right (B,E)
- T top horizontal line with a vertical extending down from its midpoint C.F. horizontal at the top (1)
- U left vertical with a curved line from the bottom connecting a right vertical C.F. connector on bottom (H)
 - curved on bottom (V)
- V diagonal from upper left to lower right, forming a point with a reverse diagonal
 - C.F. one point on bottom (W)
- W two V's connected
 - C.F. diagonal edges (M)
 - wide letter (V)
- X two diagonals intersecting at midpoint
 C.F. open on left (K)
- Y small -V in upper half of the array with a vertical extending down from the point
 - C.F. vertical below (V)
- Z horizontals top and bottom connected by a diagonal from lower left to upper right

the bottom

NOTE: lower case letters should

fill the middle 1/3 of the array

with ascenders touching the top

of the array, and descenders touching

Lower case letters in groups most often confused by Optacon readers.

basic circles

aceos

pot porri

b d h m n u

verticals

filrt

descenders

gjpq

diagonals

v w x y z k

a - small circle with hook above, attached vertical on the right

C.F. opening on upper <u>left</u> ("coming in") (e,s)

b - left ascender attached to small circle

C.F. - ascender on left ("coming in") (d)

- closed on bottom (h)

c - circle with opening on right

C.F. - opening on right ("going cut") (o)

d - circle with right ascender attached

C.F. - ascender is on right (b)

e - circle with horizontal line through middle and opening in lower right

C.F. - opening lower right (a,s)

- horizontal (a,s)

f - tall vertical with right hook at the top and crossbar in the middle

C.F. - hook at the top (t)

- tall (r)

g - two circles, one above the other, connected on the right with a line (can be described as "eyeglasses turned on their side") C.F. connected on the right

(B) - descends below the line opening between circles (8)

```
h - left ascender attached to one hump
 C.F. - ascender on left (n)
 - open on the bottom (b)
i - short vertical with a dot above it
 C.F. - gap between line and dot (i)
 - no hook or descender (j)
j - vertical descender with bottom hook to the left; dot over it
 C.F. - descends below line (i)
k - left ascender with a small "v" fanning outward in lower portion
I - tali vertical
 C.F. - tall, solid line (i)
 - no hooks or crossbars (f,t)
m - short left vertical with two humps attached to the right
 C.F. - two humps (won't) all fit in array) (n)
 - humps are closed and rounded on top (w)
n - short left vertical with one hump attached
 C.F. - one hump (m)
o - small circle
 C.F. - closed on right (c)
 - no verticals attached, no gaps
p - left descender attached to small circle
 C.F. - descender (b) on left (g)
q - small circle attached to a right descender (sometimes has small upward
 rt diagonal at bottom of descender)
 C.F. - descender on right (p)
 r - short vertical with hook to right attached at the top
 C.F. - short - (f,t)
```

- hook only not hump (n)

s - upper left hump connected to lower right hump seen.

Can be seen as 3 horizontals attached by curved lines upper left and bottom right)

C.F. - openings lower lefr and upper right (a,e)

t - tall vertical with bottom right hook and small crossbar in the middle

C.F. - hook on bottom (f)

Tall (r)

u - short left vertical that hooks to the right into a short right vertical ("upside-down" n)

C.F. - rounded on bottom (v)

v - short diagonal from upper left to lower right; forming a bottom point with a referse diagonal.

C.F. = no descender (y)

- one point only (w)

w - two v's attached

C.F. - open at top, diagonal lines (m)

x - two short intersecting diagonals

γ - short diagonal from upper left to lower right, connecting to a reverse diagonal descender with left hook on bottom

C.F. - has a descender (v)

z - two parallel horizontals attached by a diagonal from lower left to upper right.

APPENDIX II

TELESENSORY SYSTEMS, INC. TAPES February 1973

REA	DER EVALU	JATION TAPES	TYPE FONT	RECORD SPEED (WPM)
١.	T e st Tap	pe .	Block	10
	Side a.	Upper Case Letters EOCSC-THAM-LRUBDNGH-KJVP-QWXYZ		
	Side b.	Lower Case Letters eoisc-tham-ifdbr-gnuv-pykw-xzjq		
		lows the lessons in the training with letter and word practice		·
2.	Position	Tape		
	Side a.			10
	Side b.	finger position tape using lines, circles and crosses		÷
	areas of check th	hapes are presented using all the the the array. This is used to he sensitivity of the various the finger.	•	
3.	Addition	nal Tape Exercises (lower case)	Block	10
	Side a.	Exercises to follow Lessons 10, II, & 13 in the Training Manual.	,	
	Side b.	Exercises to follow Lessons 15, 17, & 19 in the Training Manual.		
	follow t	l letter and simple word exercises the 6 letter groupings of lower.		
4.	Limited Alphabet, Speed Euilding		Block	!0
	Side a.	Spaced stories using letters presented in the Training Manual after Lessons 12, 14 & 16.		•
	Side b.	Spaced stories using letters presented in the Training Marual after Lessons 18 and 20.		
	spaces b	ole stories are spaced with 5 letter between the words. The stories use a letters that have thus far been		

presented.

•		2- TYPE FONT	RECORD GREED WAS
MOL	RD RECOGNITION SKILLS	<u> </u>	The control that the second of the second sec
1.	Alphabet Tape	Block	15
	Side a. Alphabet and Number Warm-up		•
	'Side b.		
	The alphabet and number tape is good use when the student first returns to cassette unit. The sequence of uppe lower case letters and numbers is refor the length of the tape.	o the r and	
2.	Confused Upper Case Letters	Block	10
	Side a. D/O B/R M/N/W F/P V/Y		
	Side b. R/K C/G C/O I/T S/Z N/	H ·	
	First the letters are presented; the words using the letters.	n the	
3.	Confused Lower Case Letters	Block	10
	Side a. Letters h, n, and b		
	Side b. Letters I, f, t, and r	,	
	First the letters are presented; the words using the letters; then, a short story.	េ ក	;
4.	Confused Lower Case Letters	Block	10
	Side a. Letters a, e, o and s		
	Side b. Letters r and i		
	First the letters, them words, them a short story.		
5.	Confused Lower Case Letters	Block	10
	Side a. Letters m, w, and n		
	Side b. Letters g, p, and y		
	Letters presented, then words, then a short story.		
6.	Confused Lower Case Letters	Block	10
	Side a. Letters p, d, b, and q		
	Side b. Letters c and o	,	
ER	Cetters presented, then words, then short story.		

	•		J			
Word	D SKILL E	UILDING		TYPE FONT	RECORD SFEED	(WPM)
1.	Word Dri	П		Block	15	•
	Side a. Side b.	Common Words Short Words				
	the spac	s are presented severa es between words decre ape continues.	l times; ase			
2.	Word Dri	П		Block	15	
		Suffixes Suffixes continued				
3.	Word Dri	П		Block	15	
		Compound words group Compound words group				
		up of Compound Words i reased difficulty.	s presented			
4.	Word Dri	11 :		Block	5	
		Common Words Short Words				
·	the spac	on words are presented e between words decrea ated. Two, three and e presented on the sho	ses as the wor four letters			
SPE	ED BUILDI	NG		٠.		
[]	Level 0	ne		Block	10/15	;
•	Side a.	Paul Bunyan (10 wpm)			·	
•	Side b.	Paul Bunyan (continu	ed) (15 wpm)			
	5 space	s between each word.		÷	. •	
I - 2	Level 0	Xe				
	Side a.	Napoleon The Inke	epers Rewa r d	Block	10/15	5
	Side b.	Napoleon The Inke (continued)	epers Reward			
RIC"	has wor have pr	ory is divided into 4 p ds spaced far apart; t cogressively less spaci ph has normal spacing.	he 2 middle pa ng, and the fi	ragraphs		

		-4-		•
			TYPE FONT	RECORDED SPEED (V.PM)
1-3	Level One	9	Block	10
	Side a.	"The Policeman" and "Abraham Lincoln"		
	Side b.	"The Red Cross", "The Men from Mars', and "Football"		·
		e short, humorous stories with than normal spacing between words.		
21	Level Tw		Block	10
	Side a. Side b.	Ants (continued)		·
2-2	Level Two	0	Pica	i 5
		Charles Goodyear Charles Goodyear (continued)		•
2-3	Level Tw	0	Block	40
		Indian Joe The Great Air Race		• .
21	Level Tw	0	Pica	10
		Chanticleer & The Fox Chanticleer & The Fox (continued)		
2~5	Level Tw	•	Block	18
		Pecos Bill (continued)		
3 - 1	Level Th	ree	Block	15
	Side a. Side b.	Limericks Four Short Stories		
3-2	Level Th	ree	Block & Pica	15/40
	Side a.	Morse Code; block font, (15 wpm) repeated in Pica font at same rate.		•
	Side b.	Eskimo; block font, 40 wpm		
3-3	Level Th	iree	Block	15
		Casey Jones (continued)		
		· ·		

		-5-		
		•	TYPE FONT	RECORD SPEED (WPM)
3-4	Level Th	ree	Block	15/40
		A Most Unusual Father (15 wpm) A Most Unusual Father (centinued) (40 wpm)		
4-1	Level For	ır	Blcck	15/40
	Side a. Side b.	Wild Ride (15 wpm) Wild Ride (continued) (40 wpm)		
4-2	Level For	ır	Block	18/40
-	Side a. Side b.	Surrender at Appomatox Courthouse (18 wpm) Surrender at Appomatox Courthouse (continued) (40 wpm)		· ·
4-3	Level For	ur , ,	Block	15/40
	Side a. Side b.	The Great Molasses Flood (15 wpm) The Great Molasses Flood (continued) (40 wpm)		
4-4	Level For	ur	Block	15/40
٠	Side a. Side b.	The Last Picneers (15 wpm) The Last Pioneers (continued) (40	v/p m)	
VOCA	TIONAL			
1.	Math	• .		15
	Side a. Side b.	Single digit numbers, random order Numbers including decimals and dol		
2	Math		Block	! 5
	Side a. Side b.	Newspaper articles with numbers Newspaper articles (continued)		•
1.	Computer	s (COBOL)	EZ Pica	15
	Side a. Side b.	COBOL Vocabulary COBOL Vocabulary (continued		
,2.	Computer	(COBOL)	EZ Pica	15
	Side a. Side b.	COBOL Text COBOL Text (continued) (Error Code)		

				TYPE FONT	RECORD SPEED (WPM)
3.	Computer	s (OS Assembler)	÷	EZ Pica	15
		Assembler Operation Code Assembler Operation Code (continued)			
4.	Computer	(OS Assembler)		E Z Pica	10/15/40
	Side a.	Assembler text (10 and 15 wpm)			
uh:	Side b.	Assembler Text (continued) (40 wpm)			
	•				
1.	Language	(German)		Block	10
		"Erlkonig" by Goethe Vocabulary and Story	ार		

APPENDIX III

OPTACON TRAINING LUG

PAGE NO.

Control Settings:

San ware ELC

NESSET IXEN Key: (A) General Impression (B) Tracking (C) Finger Position (D) Recognition (E) Language Skiils COMMENTS/DIFFICULTIES (Indicate speed, TAPES/PLOTTER degree of success) no.'s finished) (Give Page MATERIALS CAMERA (Circle if riot done) ASS I GNED HOMEWORK AM or PM TEACHER/ DAIE

(suggest fapes, camer work and problemsolving methods)

Problem Samp!e

Uses Tracking Aid? No Hame Stree

Control Settings:

Key: (A) General impression (B) Tracking (Suggest tapes, camera work, and problemsciving methods) NEXT LESSON (C) Finger Position (D) Recognition (E) Language Skills COMMENTS/DIFFICULTIES dagree of success. (indicate speed, TAPES/FLOTTER (Give page no's finished.) MATERIALS CAMERA (Circle if not done TEACHER/ HOMEWORK ASSIGNED M or PM CATE

6. Keep learning uppor caso letters. sreadily. Wants to get to tracking Tracking alone and genting better exercises as soon as possible. but needs practice and drill. (E)

> to materials so we skipped somo

vious exposure Had some pre-

Finished Lesson 5.

lessons.

(A) Vary anxious to skip and move ahead, CAMERA: Manual 1; Losson

Still too anxicus to push on. Thinks CAMERA: Manual 1; p.11.1 Doesn't "fee!" bottom of B. 98

> (did poorly) Tests ! 4 2

> > Lessons 6-9

. Σ.α.α.

Manual 1;

do "practices" for probtest - then go back and lem letters. she is better than she actually is. Watch for skewing. (B)

to 3, 4 or 5. If necessary, Repeat tests upper uppar case confusion tape. & 2 before going **FAPES**: | **9**Se Poor (D) Confusions M/W R/B C/G. recognition.

-3ge Nc.

TELESENSORY SYSTEMS, INC.

CPTACON TRAINSING LOG

Page No.

OPTACON TRAINING LOG

Control Settings:

1 9-10 J

Wants 14	this low -	Wants it this low - should keep it up to 11-12	up to 11-12		
TEACHER/ DATE	TEACHER/ HOMEWORK DATE ASSIGNED AM or PM (Circle if	TEACHER/ HOMEWORK CAMERA DATE ASSIGNED MATERIALS AM or PM (Circle if (Give page no's not done) finished)	TAPES/PLOTTER (Indicate speed, degree of success)	COMMENTS/DIFFICULTIES Key: (A) General Impression (B) Tracking (Suggest tapes, camera (C) Finger Position (D) Recognition work, and problem—(E) Language Skills	NEXT LESSON (Suggest tapes, camera work, and problem- solving methods)
Day 2 f.M.		Manual 1; Lessons 5-9 Reviewed caps. Lesson 10-12.4 lower case.	None; hesirant to return to tapas.	(B) Put on tracking aid; not ready for tracking alone yet. (C) Watch finger position on array. (D) Letter recognition Ok. Word recognition of the proved when put on tracking aid. Sensitivity seems poor. Numbs out sometimes.	CAMERA: Manual 1; Lessor 13. Do all the practices in lower case. Go slow-1; and practice all exercises TAPE: Upper Case Tests and confused uppor cece if needed.
Day 2 P.M.	· ·	Manual I; p. 13.2, 13.3	Alphabet warm up (very good)	(B) Stayed on tracking aid.	CAMERA: Manuel !; p.

Keep intensity to 11-12. about repeating material Go slow; be firm Concentrate on keeping finger still Train one finger now. Manuel !; p. (C) Moves finger constantly and insists

on training to fingers. Changes

a/9/o/s Confusion Speed #2; good

frequently. intensity too low.

(D) Much confusion with a/e/s even

after doing well with tape.

repeat Confused Letrers. TAPE: Warm up Tape;

Uses Tracking Aid?

Control Settings

TELESENSORY SYSTEMS, INC.

Page No.

OPTACON TRAINING LOG

1/k/p/y page 19.2 x/z/j/q duce remainder of letters o any appropriate prac-CAMERA: Manual 1 intro CAMERA: Manual 1, page esson 21 - appropriate Confused letters exercises for confused ndividual letters. Le 20.2 Tests - Review of Lower Case test tape t/f/r h/b a/e/s. .ower Case Test #4,5. (C) Finger Position (D) Recognition work; and problemtices for problems. quickly. Page 18.2 solving methods) (A) General Impression (B) Tracking (Suggest tapes, NEXT LESSON etters. [APE: TAPE: f/r confusion on tape. More trouble (B) No ald; corrections improving. Needs Smooth motion but constant reminder to relax left arm. Afrier break she recognizing letters in context than a/e/s still confused but improving. much back tracking because of poor Needs much more practice Poor letter recognition in normal (E) Language Skills with word building. Tends to read low. etter recognition tracked too high. COMMENTS/DIFFICULTIES spacing. a lone. Key: 9 6 degree of success Warm up (10 min.) (indicate speed, Lower Case Test 1,2 & 3 TAFES/PLOTTER None Manual 1; pages 13.4-16.3 (Give page no's) (skipped some VIEW: 15.3; finished) oractices) 17.2; 17.4 MATERIALS Manual CAMERA Derite her objections AM or PM (Circle if not done) FEACHER/ HOMEWORK ASSIGNED DATE Day 3 A.M

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LOG

Control Settings:

Sample Problem

USES Tracking Aid?

Repeat: Short word 22, any appropriate exer-CAMERA: Manual 1, Review pages 21.3, 21.4, Lesson cises; i.e., 22.5, 22.8 22.1 - 22.4; Dictionary; confusion. Common words camera CAMERA: Manual 1, pages with speed up. +/f/r go over independent, (C) Finger Position (D) Recognition work, and problemsolving methods) Key: (A) General Impression (B) Tracking (Suggest tapes, NEXT LESSON page 30. TAPE: (A) Difficulties with threshold adjust-(D) f/t a/e/o/s problem - g; confused (B) Some problem with skewing; much (E) Language Skills (D) Problems a/e/s t/r/f COMMENTS/DIFFICULTIES back tracking. by long words. ment degree of success) Suffixes, speed 2 (didn't like) thinks back about mistakes & misses Confusion a/e/o t/f/r confusion letters read at spead S (Ilked this) (Indicate speed, Story: problem concentrating; higher speed) Short Words, Individual TAPES/PLOTTER Words. Went over thresh (Give page no's finished) Tracking; p.43, Manual 1, pages 21.3, 21.4,22.5 page 22 co & ee old adjustment Lizard Story. Manual 1, p. 20.2 Test; p. Independent, 21.2 f/t; p. Independent, 21.4 a/e/o. MATERIALS and 22.8. CAMERA page. (Circle if not done HOMEWORK ASS IGNED ndepenpage, 30 dent AM OF PM TEACHER/ Day 4 DATE Day 4 ₽.

OPTACON TRAINING LOG

TELESENSORY SYSTEMS, INC.

-					
TEACHER/ DATE AM or PW	HOMEWORK ASSIGNED (CIrcle If	CAMERA MATERIALS (Give page no's finished)	TAPES/PLOTTER (Indicate speed, degree of success)	COMMENTS/DIFFICULTIES Key: (A) General impression (B) Tracking (Suggest tapes, (C) Finger Position (D) Recognition work, and proble (E) Language Skills	NEXT LESSON (Suggest tapes, camera work, and problem- solving methods)
Day 5 A.M.		Manual 1, pages 22.1 & 22.4		(B) Much better tracking. Make sure sha tracks slowly and doesn't back track	CAMERA: Wants more long word practice.
		Dictionary: format.		(D) Confuses a/e/o/s 1/+/f/r	22.6 and 27.7. Start a book: J.L. Seagull,
		Independent;		or word chunks.	
		Started story, should take home & finish.			TAPE: Compound Words; Suffixes (even though she didn't like before:
1		New Yorker; looked at.			
Day 5 . P.M.		Catalogue of Catalogues.	Short Common Words Speed #S (missed	(B) Tracking; still cutting off tops of letters.	CAMERA: Independent, pages 25 & 26. Manual
		Manual I, pages 22.6 and 22.7		(D) Having difficulty with the longer words but improvement in reading in word chunks.	l, sentences, pages 22.8, 22.9 †racking practice.
	•				·

Uses Tracking Aid?

Control Settings:

TELESENSORY SYSTEMS, INC.

Page No. 6

OFTACON TRAINING LOG

Side A). Confused tape pages 40 (type styles) (continue) h/n/b; Paul TAPE: Confused tape CAMERA: Independent, (finish Side B; Do Limericks (C) Finger Position (D) Recognition work, and problemand 38. Book: J.L. solving methods) h/n/b (finish). (A) General Impression (B) Tracking (Suggest tapes, NEXT LESSON Seaguil TAPES: Bunyan Bored at Was much better on Paul Bunyan when (D) Problem with first letter of words. A) Did much better when we were alone Tracking well; still back tracks a Did not do well on confused tapes. Could concentrate much speed was pushed up to #4. Confused m/n/h/b a/e s/a/g (E) Language Skills COM JENTS/DIFFICULTIES lower spead in room. better. ii†ie. Key: . (8) 9 degree of success) missing first let-Short Words (kept Manual 1, pages Alphabet warm up 22.8, 27.9 (Indicate speed, Confused tapes h/n/b m/n/w Confused tapes Tapes all p.m. TAPES/PLOTTER ters on short Faul Bunyar (speed #4) Limericks words) h/n/b (Give page no's finished) sentences. MATERIALS CAMERA None (Circle 14 not done) HOMEWORK ASSIGNED AM OF PM **FACHER** Day 6 P.M. Day 6 A.M. DATE

OPTACON TRAINING LOG

Uses, Tracking Aid?

Control Settings:

Key: (A) General Impression (B) Tracking (Suggest tapes, camera (C) Finger Position (D) Recognition work, and problemsolving methods) n syllables. .L. Seagull. NEXT LESSON bui Iding. TAPE: clues. TAPE: standily. Got enough tape material accurately to make it worth while. (D) Improving; read sentences fairly (D) Confused s/e a/o s/g o/e n/h a/s Scrfused letters f/r a/e/o/s. (E) \$10w to verbalize words: (E) Language Skills (A) Wants to be pushed. COM TENTS/DIFFICULTIES degree of success) Confused letters, Confused letters, Confused letters, Ants (speed 3-1/2(Indicate speed, #8-9 did well). a/e/o/s (speed & 4-1/4 missed Short stories: again at slow. -2 went back TAPES/PLOTTER read with her Marm up Tone st story at (finished) Limericks a/e/o/s a lot) page 40, 1/2 of page 38. (Give page no's checks, catalo-Independent finished) Looked at: MATERIALS gue card. CAMERA Book: J.L. Seaguil. dent page 38 finish HOMEWORK **ASSIGNED** -uadepu-AM or Piv FEACHER/ Day 7 Day 8 DATE A.

at her library materials. Independent, finish page CAMERA: Anxious to Icok Wants to examine forms. 38; read recipe; Book

Ants - give Warm up with Mants for speed speed) Get her to read a/o/e/s (keep at high

Chanticleer & The

some†ima.

Prohlem

Sample Problem

Uses Tracking Aid?

Control Settings:

OPTACON TRAINING LOG

TELESENSORY SYSTEMS, INC.

ω

Page No.

-	٠,	
·	NEXT LESSON (Suggest tapes, cam- era work, and prob- lem-solving methods)	
	COMMENTS/DIFFICULTIES Key: (A) General Impression (B) Tracking (Suggest tapes, cam- (C) Finger Position (D) Recognition era work, and prob- (E) Language Skills	(B) Keeping letters too low on array Camera still a little crooked. (D) Wanted tape at record speed. She missod well over 50% of words and some entire sentences.
	TAPES/PLOTTER (Indicate speed, degree of success)	Chanticleer & The Fox at record speed. Confused letters a/e/o/s
	CAMERA MATERIALS (Give page no's finished)	Amway Purchase Form Washington Post
!	HOMEWORK ASSIGNED (Circle if not done)	
	TEACHER/ DATE AM or PM	Cay 9

OPTACON TRAINING LOG

Z Big Letters Uses Tracking Aid? No Thin

TEACHER/ DATE AM Or PM	HOMEWORK ASSIGNED (Circle if not done)	CAMERA MATERIALS (Givc page no's finished)	TAPES/PLOTTER COM (Indicate speed, Key degree of success)	TAPES/PLOTTER COMMENTS/DIFFICULTIES (Indicate speed, Key: (A) General Impression (B) Track- (Suggest tapes, camera degree of success) ing (C) Finger Position (D) Recog- work, and problem-solving nition (E) Language Skills methods)
ហ		Independent, I. Giant Can	Alphabot Warm∼up	(A) Takes directions well. Hard work- ing and realistic expectations.
		ary 2. Punctuation	A/E/S Con- ((B) Tracking excellent orientation
		Page (for	fusion (fin-	on a page and format attack skills;
		evaluation	ished)	excellent motor skills; camera move-
		of tracking		ment up and down (in order to get.
		skills)	Goodycar	tops and bottoms of lotters); jorky
			(pica)	
		Books,	(up past	(C) Fingur Position - slips too far in
		I. J.L. Scaguli	record	and out of array.
		(for con-	speed)	
		tinued track-	,	(D) Good recognition skills; able to
		ing)		road normally spaced lottors.
	-	2. Ms. Catalogue		
		3. Telephone Book		(D) Exactlent language skills; vorbal;
		(for format		communicative; anticipates well;
		types, etc.)		encourage to sound in syllables

orally.

ERIC Problem #1

dent's Name Finger Position: Camera Movement
Up & Down

Z Big letters Uses Tracking Aid? No Control Settings:

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LOG

Sclution Page

TEACHER/ DATE AM or PM	HOMEWORK ASSIGNED (Circle it not done)	CAMERA MATERIALS (Give page no's finished)	TAPES/PLOTTER (Indicate speed, degree of success)	COMMENTS/DIFFICULTIES Key: (A) General Impression (B) Track- (Suggest tapes, camera ing (C) Finger Pcsition (D) Recog- work, and problemnition (E) Language Skills	NEXT LESSON (Suggest tapes, camera work, and problem- solving methods
A.M.		Indopendont, 1. Glant Cannary 2. Punctuation Page (for e- valuation of tracking skills) Books, i. J. L. Seagul (for contin- ued tracking) 2. Ms. Catalogue 3. Telephone Book (for format ty types etc.)	Alphabet Warm- up A/E/S Confusion (finished) Goodyear (pica) (up past record speed)	(A) Takes directions well. Hard working wost and realistic expectations. and realistic expectations. (B) Tracking excellent orientation on a cray. No finger movement page and format artack skills; eart mover cellent motor skills; camera mover position. (C) Finger Position - slips too far in and out of array. (C) Finger Position - slips too far in and out of array. (C) Finger Position - slips too far in and out of array. (D) Good recognition skills; able to properly on array. Show road normally spaced lotters. (E) Excellent language skills; werbal; communicative; anticipates well; concourage to sound in sylfablas on finger: I.Morso Codo; orally. (E) Excellent language skills; verbal; correct position of image on finger: I.Morso Codo; orally. (E) Excellent language skills; werbal; communicative; anticipates well; pp.43 - Tracking Practice (total concourration on kapping lines centered). (E) Excellent language skills; werbal; communicative; anticipates well; pp.43 - Tracking practice (total concourration on kapping lines centered). (E) Excellent language skills; werbal; communicative; and doscinative; anticipates well; pp.43 - Tracking practice (total concourration on kapping lines centered). (E) Excellent language skills; werbal; concourration on kapping lines centered. (E) Excellent language skills; werbal; concourration on kapping lines centered. (E) Excellent language skills; werbal; concourration on kapping lines centered.	Finger position in array. No finger movement array. No finger movement position. Inc check for finger movement position. 2. Explain Letter position on array. Show where asounders and doscenders will be. TAPE: For re-enforcing correct position of image on finger: I.Morse Code; 2. Newspaper Articlo CAMERA: Independent, pp.43 - Tracking Practice (total concentration on sepace between letters and incs for tracking practice incs for tracking practice incs. Book: Jonathon Livingston Spacell.

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LEG

Senses Tracking Aid? Control Settings:

Security Name Problem #2

Z Middle

THE THE STATE OF		ition camera work, and	_	lazy; BE		nee ne	some-		***																
COMMENDS / DITESTORY TO THE SE		(B) Finger Position (D) Recognition	(E) Language Skills	(A) Congenial, pleasant; says he is constantly changing materials.	FIRM - WORK ON SKILLS!!		l:y.;	times letters are too low.		(c) cx		(D) Excellent		(E) Poor. Can spell a word and not	be able to promounce it. Loses	interest reading at slow sneed	Misses first letter of word	often.							
The dames for some of	(Indicate speed.		saccess	Ltd. Alphabet, Speed 4 - 6			Speed 5 - 9		Confused Letters	a/e/v/s/ for	Words, speed 1		(Successful on			Assembler Text									
Admino	υ,	(Give page no's	finished)	Independent, Reviewed 32		Book,	"All of Us Are	Searching	pp. 24 & 25.		IBM punch cards		IBM Manual, pp.	contents and 11											
TOTOGET	NOTICE V	(Circle if	not done)			_											•				-			_	
) Contract (L FACHER/	MOT DM					-						4,												

Central Settings:

9 Z Middle

Solution Page

TELESENSORY SYSTEMS, INC. OPTACON TRAINING LOG Student's Name Nord Recognition

NEXT LESSON (Suggest tapes, camera work, and problem-solving methods)	TAFE: Word Recognition Skills. 1. Short words 2. Suffixes	3. Common Word Note: Concentrate on getting first letter of	in syllables or word chunks. (Suffixes tape good for this.)	4. Compound Words First Time, teach-	before they appear. Second time, student tries to read them.	CAMERA: Manual 1, Lesson 20 All, Lessons 21 and 22 Appropriate pages for Word Reccgnition Skills.	
COMMENTS/DIFFICULTIES Key: (A) General Impression (B) Tracking (B) Finger Position (D) Recognition (E) Language Skills	(A) constantly changing materials. BF FIRM - WOKK ON SKILLS !!	(B)	(c) OK (D) Excellent	(E) Poor. Can spell a word and not be	est reading at slow speed. Misses first letter of word often.		
TAPES/PLCTIFR (Indicate speed, degree of success	Ltd. Alphabet, Speed 4 - 6	Additional Tape Speed 5 - 9	conjused retuers a/e/c/s for Words, speed l	(successful cn all tapes)	Assembler Text Speed 2		
CAMERA MATERIALS (Give page no's finished)	Independent, Reviewed 32	Bcok, "All of Us Are Searching"	pp. 24 & 27 IBM punch cards	IBM Manual, pp. contents and ll			
HCMEWORK ASSIGNED (Circle 1f not cone)		·					
1 ACHER/ LATE AK OF PM							

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LCS

Uses Tracking Aid? No Control Settings:

Sent's Name Problem #3

Z large 1 2-3 T thin

TEACHER/ DATE AM or PM	HOMEWORK ASSIGNED (Circle If not done)	CAMERA MATERIALS (Glve page no's finished)	TAPES/PLOTTER (Indicate speed, dogree of success)	COMMENTS/DIFFICULTIES Key: (A) General Impression (B) Track- ing (C) Finger Position (D) Rccog- nition (E) Language Skills	NEXT LESSON (Suggost tapes, camora work, and problem-solving
Day 5 A.M.		1. Business Hemo 2. Man the Myth Maker, Wardsworth Poem.	1. Short Stories (Last two) 2. Common words at record speed	(A) Tense. Constantly jabbering to himself and me while reading. Prefers to struggle over "real world" difficult things rather than doing easier things which may be temporarily boring but will lead to better skills.	
		3. Independent p. 19.5 4. Stanford Daily Paper	(bored)	(B) Main problem - increadibly tense. Still skews badly to the right; will NOT move whole arm - PIVOTS. Still back tracks low much of the time.	
		5. Dictionary		(C) He tracks low and his finger slips out.	
				(D) Fair. We read many difficult prints therefore hard to evaluate. Bacause he tracks low, he missed bottom of letters and confused h/b; B/R; v/y; I/j.	
				(E) Good language skills but has not learned to use them to best advantage with(Opticon.	
					·

Problem #3 Sent's Name

Tracking - Skewing, Tensa

ջ

Solution Page /

FELESENSORY SYSTEMS, INC.

OPTACON TRAINING LOG

Uses Tracking Aid?

Control Settings:

Z large T thin 2-3

steady movement; build check finger position upper case I to check lem-solving methods). (Suggest tapes, camgo to stories in In-CAMERA) Independent p.43 Concentrate enmovement; must learn skew. If successful earned to use them to best advantapendent or Stage 2 ceeping letters cenboring. p.3 - keep lines era work, and probtirely on tracking: Relaxed arm hered on array. Use centering figure on p. 16 - practice in center of array. Repeat even though to move whole arm. p. 41 - smooth, Note: Remember to scme speed. NEXT LESSON frequently array. (B) Main problem - increadibly tense. (E) Good language skills but has not missed bottom of letters and con-Because he tracks low, he will NOT move whole arm - PIVOTS. Still back tracks low much of the rather than doing easier things which may be temporarily boring but will lead to botter skilis. prints therefore hard to eval-Still skews badly to the right; ing. Prefers to struggle over "real world" difficult things to himself and me while read-We read many difficult (C) He tracks low and his finger (A) Tanso. Constant!y jabbering Position (D) Recognition (B) Tracking (C) Finger fused h/b; B/R; v/y; i/j. (A) General Impression (E) Language Skills tage with Opta∞n. COMMENTS/DIFFICULTIES slips out. (D) Fair. uate. Key: degree of success 1. Short Stories at record speed (indicate speed, 2. Common words TAPES/PLOTTER (Last two) (pored) Maker, Wardsworth 1. Business Memo (Give page no's 2. Man the Myth Independent 5. Dictionary 4. Stanford finished) Daily Paper p. 19.5 MATERIALS CAMERA Poem. (Circle if not done) **ASSIGNED** TOMEWORK AM or PM Day 5 EACHER/ A.N.

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LOG

Z large T thin Control Settings: 2-3

(Give page no's MATERIALS finished) CAMERA (Circle if not done) HOMEWORK ASS IGNED AM or PM TEACHER/ DATE

degree of success) (Indicate speed, TAPES/PLOTTER

COMMENTS/DIFFICULTIES Keγ:

work, and problem-solv-(Suggest tapes, camera ing methods) NEXT LESSON Position (D) Recognition (B) Tracking (C) Finger (A) General Impression

continue p. 25

If not successful,

(E') Language Skills

ment and build some speed able to keep sheady move-This is concentrating on-2. Lines are fairly easy have to read letters he to keep centered may be those pages: 1. tonsetirely on motor skill. My reasons for doing ness; if he doesn't may relax a little.

Kind of like "patterning"

Jent's Name Problem #3

Uses Tracking Aid?

Problem #4 dent's Name

Uses Tracking Aid? Yes

Control Settings: 8

Z Just abovo middle

OPTACON TRAINING LOG

TELESENSORY SYSTEMS, INC.

AM or PM (Circle if (Give page no's degree of success) (Indicate speed, TAPES/PLOTTER finished) MATERIALS CAMERA not done) TEACHER/ HOMEWORK ASS I GNED

DATE

Key: (A) General Impression (B) Track- (Suggest tapes, camera ing (C) Finger Position (D) Recog- work, and problem-solving nition (E) Language Skills COMMENTS/DIFFICULTIES

NEXT LESSON

methods)

(A) Hard worker. Upper case Test Tape. 1,2,3 each (uns accessful) 3 times

2.1 - 5.4

Manual 1,

Indopendent 4.1 (B) Movos camera too fast so much backtracking. Jerky! Movements too big.

(C) Position OK. Doesn't scem tenso.

(D) Needs much practice with letters. Does not know shapes and names very well. Many confusions. R/B G/C C/O D/O T/I H/M

knowledge of letter shapes poor. (E) Language skills good although

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LOG

Solution Page

Sent's Name

Yes Uses Tracking Aid?

Z Just above middle Control Settings: 00: -

(Circle if (Give page no's degree of success) (Indicate speed, TAPES/PLOTTER MATERIALS not done) finished) CAMERA ASSIGNED HOMEWORK TEACHER/ AM or PM

ing (C) Finger Position (D) Recog-work, and problem-solving nition (E) Language Skills methods) Key: (A) General Impression (B) Track- (Suggest tapes, camera NEXT LESSON COMMENTS/DIFFICULTIES

Tape. 1,2,3 each Upper Cast Test 3 times Manual 1, 2.1 - 5.4 Independen 4.1 ⊮ay 2

(A) Hand worker

(D) Needs much practice with lotters. Does not know shapes and names very wall. Many confusions. R/B G/C C/O D/O T/I H/W

be letter recognition prob-(E)

6.2 Words to build confidence after Test Tape dubacke. Student tell teacher "critical Manual I, pp. 4.2 or feature" of each letter.

Story, sentence work and tracking; smooth steady movements.

Test 1,2,3 or Upper Case Con-TAPE Warm up, Upper Cast fused Letters. CAMERA Independent p.p.9-UC alphabet-review (in alphabet ical order) letter shapes and names.

Uso with PLASTIC LETTER Tiles. Toacher point out let ter feature.Student repeat.

backtracking. Jorky! Movements (B) Moves camera too fast so much too big.

uation (can she track smooth ly across line; could that

CAMERA Independent, p.p 40 - tracking eval-

(uncessful)

(C) Position OK. Doesn't seem tense.

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LOG

Problom Page

ENT S Name Problem #5

Uses Tracking Aid?

Control Settings:

NEXT LESSON	(Suggest tapes, camera	work, and problem-	solving methods)						.}	•																,
/SIN	key: (A) General Impression (B) Tracking	ည် (ည		(A) Great Student - bright, fun to work	with.		(B) Not good - very slow - back tracks;	skews, unsteady: Keen on tracking	aid until she improves.		Goodyear #4 to 形成C) Not in far enough; otherwise OK.		(D) Great on tape.		(E) Excellent skills; very verbal -	anticipates - integrates		ocaucitum,		•						
	speed,	£.		Lower Case Test	Tape. Speed #5	to #7 (finished)		#2 #2	(Tinished)	•	Goodyear #4 to #5	(1st paragraph,			at.) m c 3/2	·#•								
		(Give page no's	finished)	Manual 1, 22.7		Independent	Left-Handed	Dictionary	,	Books,	1. J.L. Seagull	2. I've Had	Troubles	3. Wardsworth	(Man the	Myth Maker	(IC apar	(T2 >9pd			•					
HOMEWORK	ASSIGNED	(Circle if	not done)			,																	 			
 ACHER/	田い	A or PM				***														,				,		

Problem #5 .udent's Name SKEW

TELESENSORY SYSTEMS, INC.

OPTACON TRAINING LOG

Yes Uses Tracking Aid?

Control Settings:

High Ŋ T 9

(Suggest tapes, camere back tracking is caused TAPE: Goodyear or Casey position PERPINDICULAR 2. DO NOT pivot from To check 4. If "1" is slanted spacing and long line by letter not coming 3. Hold camera in a If "1" is slanted to LEFT, move lens LEFT on straight, correct work, and problem-Stories (good letter to RIGHT to correct. Note: Assuming that to RIGHT, move lens skewing as follows: 1. Hand lightly on camera let "roller" CAMERA: Independent straight on array? solving methods letter "1". Is it this - find the wrist or elbow. lo the work. to letters. to correct. tracking). (B) Tracking Finger Position (D) Recognition (B) Not good - very slow - back tracks; skews, unsteady: Keep on tracking Goodyear 44 to 45 (C) Not in far enough; otherwise OK. Great Student - bright, fun to (E) Excellent skills; very verbal anticipates - integrates General Impression aid until she improves. (C) Finger Position (E) Language Skills COMMENTS/DIFFICULTIES (D) Great on tape. beautifully. work with. Key: Indicate speed, at approximately (finished) Lower Case Test (1st paragraph, Speed #5 Ants #6 to #8 (finished) All the above TAPES/PLOT'TER second side) degree of 16 w.p.m. saccess) Tape. to #7 (Give page no's 1. J.L. Seagull Manual 1, 22.7 Myth Maker Wardsworth Left-Handed Independent, page 21) Troubles Man the I've Had finished Dictionary MATERIALS CAMERA Books, (Circle if not done) HOMEWORK ASSIGNED AM or PM TEACHER,

Jones (for a break

from tracking)

Solution Page

APPENDIX IV

BIBLIOGRAPHY FOR OPTACON READERS AND TRAINERS

The foilowing bibliography is designed to help the Optacon trainer find the book most suited to the student's interests and ability to read with the Optacon. The books provide a range of difficulty, and they may be used after the student has been introduced to all of the upper and lower case alphabets. The books may be used in conjunction with the manual to introduce different formats and to provide extra reading practice, and they may be used upon finishing the manual to provide speed building practice.

The books cover three levels of difficulty -- easy, medium and hard -in three different areas -- print style, format (layout of the book), and reading
level. A book is usually not consistent in difficulty in all three areas. One
with easy, short selections may be put together in a confusing and inconsistent
manner. Each book is judged in each area. The levels are defined as follows:
Print: Print varies in difficulty for the Optacon reader according to the
number of complications on the letter itself (serifs, curlicues, varying
stroke widths), the size of the letter, and the amount of contrast between the
letter and the background.

- A. Easy: sans-serif; even, narrow stroke widths; medium to large size
- B. Medium: simple serifs; uneven stroke widths; medium to large size
- C. Hard: many serifs; extreme variation in stroke widths; small size

Format: Book layouts vary in difficulty according to the amount of unused space on the page, the page numbering system, the number of type styles, the number and placement of pictures, and the variety of written material.

A. Easy: little empty space; consistent written material (all essays, all quotes); consistent placement on page; consistent, easy print style.

- B. Medium: moderate use of pictures or different types of material or print styles
- C. Hard: inconsistent placement of material on page; use of many different types of material or print styles.

Level: Books vary according to literary difficulty (reading level, and sophistication of content) and length of selection.

- A. Easy: short selections, and/or simple syntax, and/or simple themes
- B. Medium: longer selections (1-4); and/or more complicated syntax; and/or more adult themes
- C. Hard: novels, or long selections; sophisticated, complicated syntax; and/or adult themes.

The category of "appeal" is included to designate whether the book is geared to elementary or high school students, or to adults.

The abbreviations "pb" and "hb" after the copyright date refer to paperback and hardback respectively.

Publishers' addresses are listed at the end of the bibliography.

BIBLIOGRAPHY

All of Us Are Searching for Success, Bevins Jay; Stanyan Books, c 1972, hb, \$3.00

Print: easy

Format: medium -- short quotes from famous authors (widely spaced);

consistent format

Level: easy -- short selections suitable for beginning students

Appeal: adult, high school

easy gourmet from stanford, The Mothers' Club of Stanford University, c 1969, 52.75

Print: easy -- sans-serif, no capitals

Format: easy cookbook - ingredients in double column above instructions;

consistent format

Level: medium -- useful for practice in numbers, abbreviations, tracking

Appeal: adult, high school

I've Had Troubles Too . . . So I Brought You This Book, Keith Fallon, Stanyan Books, c 1972, hb, \$3.00

Print: easy

Format: madium -- widely spaced, humorous short quotes from famous authors;

consistent format

Level: easy -- short selections suitable for beginning students

Appeal: adult, high school

Jonathan Livingston Seagull, Richard Bach, Macmillian Company, c 1970, hb, \$4.95 (book available in paperback from Avon Books, same print style)

Print: easy

Format: medium -- long chapters and continuing story difficult for

beginner; style not difficult

Level: hard

Appeal: adult, high school

Keep Smiling and Have A Happy Day, Allen James, Stanyan Books, c 1972, hb, \$3.00

Print: medium -- varying print sizes, some white print on magenta background

Format: medium -- short quotes from famous authors; varying placement on page

Level: easy -- short selections suitable for beginners

Appeal: adult, high school

Notes to Myself, Hugh Prather, Real People Press, c 1970, pb, \$2.00

Print: easy

Format: medium -- philosophical selections of varying length, from para-

graph to page; end of selection signified by leaf design; un-

numbered pages.

Level: medium Appeal: adult

Rafting Down the Neckar, Mark Twain, Fritz Gebhard, KG, European Places of Culture Edition, edited by Wolfgang Boehler, C 1966, pamphlet, 2 DM

Print: easy

Format: medium -- syntax complicated, vocabulary sometimes unusual,

pictures

Level: bard Appeal: adult

Short, Short Stories, Vol. I, M.W. Sullivan Reading Program, Behavioral Research Laboratories, c.1972, pb, \$1.99

Print: easy -- large typewriter print, simple serif

Format: hard -- short paragraphs, pictures; questions follow story Level: easy -- 3rd, 4th grade reading ability, stories 50-150 words

in length

Appeal: limited for adults since many stories very simple, good for

elementary students, poor readers

Some Haystacks Don't Even Have Any Needle, Stephen Dunning, Edward Luedors, Hugh Smith; Scott, Foresman and Co., c 1969, pb, \$2.10 (same print in hb)

Print: medium -- thick, dark strokes, sans-serif

Format: hard -- pictures, poems, uneven line length, inconsistency

in placement of poems

Level: hard -- unexpected turns of phrase in poems difficult for

beginning reader

Appeal: adult

Take 12/Action Plays, Mel Cebulash, Scholastic Book Services, c 1970, pb, \$1.80

Print: easy -- sans-serif, some sans-serif italics

Format: medium -- 2-3 page, open-ended situation plays; italics used

for stage setting

Level: medium

Appeal: high school

EDUCATIONAL CHALLENGES SERIES

The Girl Who Knew Rule One, Marilyn Lyman, Scholastic Book Services, SA 2092, c 1972, pb, \$1.80

Print: easy

Format: medium -- story in 10 chapters of approximately 10 pages each,

photographs; personal problem solving involving teenage gir!

on probation, drugs, love; hospital setting

Level: medium -- 2.5-2.9 grade reading ability; suitable for speed

building

Appeal: geared to high school, some appeal for adults

The Ratcatcher of Whitestone, William F. Ryan, Scholastic Book Services, SA 1876, c 1971, pb, \$1.80

Print: easy

Format: medium -- 10 chapters of approximately 10 pages each; mystery

story

Level: medium -- 2.5-2.9 grade reading ability; suitable for speed

building

Appeal: geared to high school; mystery aspect suitable for adults

The following titles in this series have limited appeal for adults -- strongly geared toward adolescents; not ordered by 151

A New Life for Sarita, John Durham, SA 1563; Spanish-American culture clash

Crash at Salty Bay, Pete Pomeroy, SA 1925; adventure, seacost setting

No Girls_Allowed, Keven Jane Harvey, SA 1878; surfing

One Punch Away, John Greenya, SA 1881; boxing

<u>Silver Dollar Mystery</u>, Leslie Carswell, SA 1924; kids get involved in a theft ring

The House That Half Jack Built, Eloise Engle, SA 1879; personal triumph, sibling rivalry

The Race Driver, W.E. Butterworth, SA 1923; adventure in race car setting

The '50 Ford, John Greenya, SA 1877; personal triumph, car setting

HOLT SEPIES

live Got A Name, Lawana Trout, Charlotte K. Brooks; Holt's Impact Series, Level I; Holt, Rinehart and Winston, Inc., c 1968, pb, \$1.84

Print: .easy -- shaded sans-serif (titles hard)

Format: medium -- long and short stories interspersed with poems,

songs, pictures; "growing-up" theme

Level: medium (some short selections easy and suitable for beginners)

Appeal: adult, high school

Larger Than Life, Edith Stull; Holt, Rinehart and Winston, Inc., c 1968, pb, \$1.84

Print: easy -- shaded sans-serif (titles hard)

Format: medium -- long and short stories, poems, fables, songs,

photographs, pictures; myth, legend theme

Level: medium (some short selections easy and suitable for beginners)

Appeal: adult, high school

The following titles in this series have limited appeal for adults -- strongly geared toward adolescents; not ordered by TSI

At Your Oan Risk, Trout, Pierson; thems of adventure, daring

Cities, Stull; inner-city themes

SULLIVAN SERIES

Bad Luck Sam, M.W. Sullivan Reading Program, Story #3, Behavioral Research Laboratories, c 1971, pb, \$.99

Print:: easy

Format: medium -- large cartoons with sentences below, occasionally

in middle of page; humorous story of a man with legendary

bad luch

Level: easy -- 1st, 2nd grade reading ability

Appeal: high interest, low vocabulary book created for older

non-reader

The Camp by the Pond, M. W. Sullivan Reading Program, Story #2, Behavioral Research Laboratories, c 1971, pb, \$.99

Print: easy

Format: medium -- large cartoons with sentences below, occasionally

in middle of page; humorous story of two men, two pets, and

a rainy cambing experience

Level: easy -- 1st, 2nd grade reading ability

Appeal: high interest, low vocabulary book created for older

non-reader

PUBLISHERS

Avon Books The Hearst Corporation 959 8th Avenue New York, New York 10019

Behavioral Research Laboratories Ladera Professional Center Box 577 Palo Alto, California 94302

Fritz Gebhard, KG Heidelberg, Germany

Holt, Rinehart and Winston Crocker Industrial Park Brisbane, California

Macmillian Company 866 Third Avenue New York, New York 10022

Real People Press Box F Moab, Utah 84532

Scholastic Book Services 904 Sylvan Avenue Englewood Cliffs, New Jersey 17632

Scott, Foresman and Company 855 California Avenue Palo Alto, California 94304

Stanyan Books (A Division of Random House) 8721 Sunset Boulevard Buite C Hollywood, California 90069

The Mothers! Club of Stanford University P. O. Box 4445 Stanford, California 94305

TELESENSORY SYSTEMS, INC. 2626 Hanover Street Falo Alto, California 94304

TRAINING MATERIALS

Item Stock Number Optacon Training: Stage I R! 7450-A Teacher's Edition R17415-A Stage | Teacher's (Braille) R17457-A Independent Practice RI7452-A Optacon Training; Stage 2 R17453-A Teaching Guidelines (Avail. 9/73) RI7454-A Braille Optacon Instruction Manual RI 7402-A

^{*}One copy of R17450-A is included with each Optacon purchased at no charge.

CAPABILITIES TO CONSIDER IN ASSESSING OPTACON READING POTENTION	ASSESSING	TEST USED TO MEASURE THIS FACTOR
INTELLIGENCE		The Wechsler Adult Intelligence Scale (Publisher: The Psychological Corp.)
ORIENTATION CONCEPTS		Stanford Muiti-Modality Imagery Test (Publisher: American Foundation for the Blind)
PERSONALITY FACTORS Michael Tobin* found that ability to learn to read Braille correlated positively with intelligence, tactual discrimimation, and personality factors A and F of the IPAT inventory.	n* found that ability ad positively with ion, and personality tory.	The IPAT Sixteen Personality Factor Profile (Publisher: Institute for Personality and Ability Testing)
TACTILE SENSITIVITY		Pressure Threshold – tasts used by neurologists might be adapted.
TACTILE RESOLUTION		Two-point Threshold Measurements
**TACTILE IMAGE PERCEPTION ** Tobin, M.J.: Programmed Instruction and Braille Learning. An experimental and multivariate invostication of Some Teaching and Psychological Variables. Research Centre for the Education of the Visually Handicapped, School of Education, University of Birmingham, England, 1971	ction and Braille multivariate investi- chological Variables. on of the Visually n, University of	1. Tobin's Tactile Discrimination Test (experimental) 2. Optacon Perception test (experimental)
ATTENTION SPAN		1. The Stanford-Kons Block Design Test for the Blind 2. The Stanford Multi-Modality Imagery Test
LANGUAGE FACILITY		The Wechsler Adult Intelligence Scale (vocabulary subtest)

OPTACON READING POTENTIAL		TANCE
READING		PERS 1S
OPTACON		MOTIVATION, PERSISTANCE
		9

The IPAT Sixteen Personality Factor Profilo The Stanford Multi-Modality Imagery Test (measure time before subject gives The Stanford-Kohs Block Design Test up on task) М. that those adult characteristics which are important Our experience indicates BRAILLE READING SKILL

for learning to read brailie are important for

Optacon learning as well.

<u>.</u>

Braille Reading Test raken from the Diagnostic Reading Tests Survey Saction: Upper Level, Form A